National Science Foundation AST Status American Astronomical Society Division for Planetary Sciences Agencies Night November 10, 2014 Patricia Knezek, Deputy Division Director, MPS/AST, Maria Womack, Program Director, MPS/AST ### Outline - Highlights, NSF and AST Budgets and overall program status - O/IR System Study - Reorganization of Planetary Astronomy Program - NSF-NASA Joint Exoplanet Research Program - Job Opportunities in AST # Highlights, NSF and AST Budgets, and overall program status # ALMA construction nearly completed #### **HL Tau:** - Astonishing detail in planet-forming disk ~235 AU in diameter around a young Sun-like star 450 ly away. - Planet formation underway at <1 Myr - Rings may have been created by planet-like bodies and/or resonances. - λ=1.3 mm, 25-30 antennas, resolution = 35 mas, ~5 AU. ### Extreme volcanism at lo - Near-IR image of Io taken using adaptive optics at the Gemini N telescope on 29 August 2013. - Extremely bright eruption on the upper right limb of the satellite. - "Outburst" eruption is likely a highly energetic, high-volume lava fountain event. de Kleer, de Pater, Davies, Ádámkovics, 2014, Icarus, 352-364. ### More Highlights - Daniel K. Inouye Solar Telescope (DKIST) renamed, construction well on its way - Construction award made for Large Synoptic Survey Telescope (LSST) - Mid-Scale Innovations Program (MSIP) concluded its first round, with new awards - Completed reorganization of grant discipline areas to group Planetary and Exoplanetary Astronomy ## Not-So "High" lights - AST Division budget remains stagnant - President's Budget Request of \$236 million for FY 2015, compared to \$246 million appropriated in FY 2010 - Astronomy and Astrophysics Research Grants (AAG) budget went from \$49.4 million in FY 2010 to \$43.7 million in FY 2014, with funding rate falling from 22% to 16% - "Open Access" time headed for reductions in both optical and radio regimes ### **AST Portfolio Scenarios** AST budget assumption: FY15=Request, 1%/yr growth thereafter ### **AAG Now and Future** - Changes needed to achieve best review, reduce workload - Under consideration: reducing frequency of AAG calls, restricting numbers of proposals per investigator/institution - Strongly encouraging investigators to restrict themselves to 1 AAG proposal in FY 2015 - AST working on strategy for what to do when funding rates hit 12%, 10%, 8% ## NRC/CAA OIR System Study - "A Strategy to Optimize the U.S. Optical and Infrared System in the Era of the Large Synoptic Survey Telescope (LSST)" - Committee chaired by Debra Elmegreen, Vassar College. - Three meetings - July 31/August 1; October 12-13; December 2-3 - Community input received and under discussion. - October meeting had presentations from observatory directors, GMT, TMT, adaptive optics experts, ESO, etc. - NSF has noted importance of recommendations in areas of instrumentation, data management, and human capital needs to support these and related areas. - Report expected in Spring 2015. # NSI # Reorganization of Planetary Astronomy Program - Exoplanet-related proposals are the fastest growing component submitted to AAG. - Exoplanet proposals were previously reviewed in Stellar (SAA), Planetary (PLA) and Galactic Astronomy Programs – now all reviewed in Planetary Astronomy. 2012: SAA = 35%, PLA = 9% of AAG projects reviewed 2014: SAA = 21%, PLA = 18% The goal is to provide the most consistent review and to consolidate proposals under one program manager. # Planetary Astronomy AAG funding #### Program description: Studies of solar system and extrasolar planets; the detailed characterization, structure and composition of the surfaces, interiors, and atmospheres of planets and satellites; the nature of small bodies (asteroids, comets, and Kuiper-belt objects); the inter-planetary medium; and the origin, formation, and development of the Solar System and other planetary systems. - ~110 active awards - 55 solar system projects - 65 exoplanet-related projects # New Opportunity: NSF-NASA Joint Exoplanet Research Program # NSF supported exoplanet research since its inception - Astronomy and Astrophysics Research Grants (AAG), Advanced Technologies & Instrumentation (ATI) and Major Research Instrumentation (MRI). Number of proposals increased significantly over last five years. - In 2014, ~15% of projects reviewed in AAG were XSP-related - ~50 active awards covering exoplanets (~\$25 M) - NSF-funded facilities also play major roles in exoplanet research - Arecibo detected first extrasolar planets - ALMA playing a critical role in studying circumstellar disks - Gemini Observatory has imaged exoplanets with Near Infrared Coronagraphic Imager, and now has Gemini Planet Imager (GPI) - New: WIYN telescope and NASA-NSF Exoplanet Research Partnership ### NASA/NSF Partnership for Exoplanet Research - New Worlds, New Horizons; Visions & Voyages - "NASA and NSF should support an aggressive program of ground-based high-precision radial velocity surveys of nearby stars to identify potential candidates ... for a future space imaging and spectroscopy mission." Comparative planetology of the solar and extrasolar planets is a high priority, along with studying the formation and evolution of planetary systems. - NASA Motivation: Provide US astronomical community with open access to a world-class precision radial velocity <u>facility instrument</u> that will enable: - follow-up observations in support of current NASA missions (e.g. K2, TESS, JWST) - pathfinder observations to inform the design and operation of future NASA missions (e.g. WFIRST-AFTA, NWNH "New Worlds Mission") - NSF primary objective is to implement a decadal study recommendation and provide an opportunity for an innovative community-based exoplanet research program. - Partnership proposes to capitalize on NOAO share of the WIYN consortium to implement a joint exoplanet research program that ultimately will focus on extreme precision radial velocities of nearby stars. #### NASA/NSF Partnership for Exoplanet Research - The program, as currently envisioned, would be carried out in two stages: - Stage 1. FY2015 FY2018 - Manage an exoplanet-targeted Guest Observer program with existing instrumentation on WIYN using NOAO share (40%) of WIYN time. - NASA to release solicitation in early CY 2015 for a facility-class extreme precision radial velocity spectrometer (EPDS) for the WIYN telescope with the goal of commissioning in 2018. - Stage 2. FY2018 TBD - Manage an exoplanet-targeted GO and guaranteed time program at WIYN with EPDS instrument and existing instrumentation on WIYN - Develop and maintain a data management system to serve EPDS data products. - Provide open community access to a cutting edge EPDS instrument for observations that support NASA missions. - Anticipated timeline: - Early December 2014 issue community announcement of plan for a NASA solicitation for the construction of an EPDS. - Early Jan. 2015 release of EPDS solicitation as amendment to ROSES 2014 NRA - Guest Observer program begins with WIYN 2015B semester - April 2015 EPDS proposal submission deadline - August 2015 announcement of selection, initiation of project - FY2018 commissioning of EPDS and beginning of operations # Job Opportunities in AST ### Types of AST Positions - Program Officer/Director - Permanent Federal Employee - Must be a U.S. citizen or seeking citizenship - Rotators - Intergovernmental Personnel Act (IPA)- remain an employee of home institution - 1 3 years (in rare cases, 4 years) - Visiting Scientist, Engineer, and Educator Program (VSEE) - 1 -2 years - Must be a U.S. Citizen or able to demonstrate seeking citizenship - Temporary Federal Employee (FedTemp) - Expert usually short term, few months to 1 yr - AAAS Policy Fellow - Science Assistant usually BA or MA level ### Open and Upcoming AST Positions - Current IPA rotator opening, with emphasis on planetary/exoplanetary or stellar astronomy - Opportunity to participate in defining joint NSF-NASA program in exoplanetary science - AST expects several openings for permanent positions over next few years because of retirements - Emphasis on facility oversight in some cases